AERMIC Update Roger W. Brode U.S. EPA/OAQPS Air Quality Modeling Group 9th Conference on Air Quality Modeling October 9, 2008 Research Triangle Park, NC ### **Outline** - History of AERMIC - Reconstituted AERMIC - Summary of AERMIC Activities - Future plans for AERMOD Overview ### **History of AERMIC** - AMS/EPA Regulatory Model Improvement Committee initially formed in 1991; charged to develop replacement for ISCST based on state-of-the-science - AERMOD promulgated Dec. 2006 - Membership of "new" AERMIC committee: - Roger Brode, OAQPS, Co-chair - Jeff Weil, CIRES-NCAR, Co-chair - Akula Venkatram, UC-Riverside - Al Cimorelli, EPA Region 3 - Bret Anderson, EPA Region 7 - Vlad Isakov, EPA/ORD/AMD ### **Summary of AERMIC Activities** - New AERMIC committee has held two meetings in RTP (March and July 2008), with third meeting tentatively planned for mid-November - AERMIC reviewed status of AERMOD modeling system and activities of AIWG at initial meeting - Key priority for AERMIC has been the Urban formulation in AERMOD - However, AERMIC recognized significant overlap among many issues, including Urban, Surface Characteristics and Met Data - AERMIC also recognized opportunities to address many implementation issues by utilizing newly available data #### Some AERMIC Recommendations - AERMIC discussed issues associated with building downwash in AERMOD - Recommended incorporating building processing function within AERMOD - Eliminates need for separate BPIPPRM processor - Facilitates assessment of additional options for processing building information for PRIME, including alternative criteria for determining controlling structure; possibility of combining influences from multiple structures; and option for looping through all influencing structures - AERMIC has developed an alternative implementation horizontal meander - Preserves centerline value from current implementation but eliminates upwind dispersion component - Could significantly optimize model runtime for some applications, especially for short-term design values - May require additional guidance on applicability for long-term averages - Considering implementation in AERMOD as a regulatory option - This approach is still under assessment #### Some AERMIC Recommendations - AERMIC has discussed the use of gridded prognostic meteorological with AERMOD and will provide science support for the development and evaluation of options related to this effort - Recommends implementing and testing approach of processing gridded met data as pseudo-observations through AERMET, in addition to approach currently implemented in MM5-AERMOD Tool - Recommendation to invite experts in gridded meteorological modeling community to next (or future) AERMIC meeting - Consideration of options to incorporate some non-steady-state characteristics in AERMOD modeling system, possibly driven by gridded meteorological model inputs #### **AERMIC - Future Plans for AERMOD** - Building on plans to enhance AERSURFACE by combining land cover and elevation data, AERMIC is developing an approach to address a wide range of issues by utilizing this data directly in the model - Land cover and elevation data (SRTM-NED) will be fed directly to AERMOD to develop source-specific meteorology accounting for land cover and obstacle heights around source and met tower - Meteorology adjustments will account for effect of urban canopy on wind profiles ### Future Plans for AERMOD (cont.) - This approach could eliminate many implementation issues, especially related to urban applications - No distinction between "rural" and "urban" sources - No requirement to estimate "effective" population as surrogate for urban influences - Spatial and temporal variability of urban heat island influence will be accounted for - Representativeness of met data will always be an issue, but influence of surface characteristic variability should be mitigated - Considerable work will be required to implement this plan, including performance evaluations ### Future Plans for AERMOD (cont.) - Incorporating fuller range of data directly into AERMOD may eliminate need for preprocessors, including AERMAP, AERMET, and AERSURFACE (as well as BPIPPRM) - Access to "raw" input data in AERMOD may allow additional enhancements, such as direction-specific "hill height scales" for terrain influences, currently not practical to implement - New AERMOD structure will better accommodate future enhancements as new data sources emerge - Downside is that this plan is not likely to speed up AERMOD! # Questions?